IMPROVEMENTS TO SWEEPING AS A VOLUME MESH GENERATION ALGORITHM { Shengyong Cai and Timothy J. Tautges } CD-adapco, Meshing development, Austin, TX 24th International Meshing Roundtable, Oct 11-14, 2015, Austin, Texas, United States ## 1. OBJECTIVES The objective is to improve the overall sweeping algorithm by improving specific important pieces, demonstrating their impacts in an united implementation. # 3. PIPELINE OF SWEEPING Figure 5: An example of our multi-sweeping pipeline Figure 6: Pipeline of our multi-sweeping approach ## 2. INTRODUCTION Extrusion of 2D meshes into a general third dimension is called "sweeping", which consists of four main steps: (a) generate surface meshes over the *source* surfaces; (b) mapping of *source* surface meshes onto the *target* surfaces; (c) generate structured meshes on the *linking* surfaces; (d) place interior nodes inside volumes and generate volume elements. There are three invariants of sweeping from the point of number of *s/t* surfaces, namely, One-to-One (*1-1*), Many-to-One (*M-1*) and Many-to-Many (*M-N*). ## 4. EDGE PATCH IMPRINTING An edge patch imprinting based on cage-based morphing for multi-sweeping problems has been developed, which is used to resolve conflicts of vertices and edges between s/t surfaces(embed s vertices/edges onto the t surfaces. This results in: each s surface patch is paired with exactly one t patch after imprinting. mesh and vice versa). **Figure 7:** Edge patch imprinting between s/t surfaces Figure 8: Crankshaft ## 5. SURFACE MESH MAPPING Harmonic mapping is used to embed *s* meshes onto *t* surface: first map both s/t surface faceting onto the common domain and then s meshes are mapped onto t surface through the common domain. **Figure 1:** Roadmap of mapping *s* mesh onto *t* surface #### 7. INTERIOR NODE PLACEMENT A global interior node placement algorithm based on cage-based method has been developed, consisting of 4 main steps: idealized cage creation, interior node placement inside idealized model, binding of boundary nodes with interior nodes (location of interior nodes is a function of boundary surface mesh nodes) and interior node placement inside physical models. Figure 3: Pipeline of placing inner nodes ### 6. SUBMAPPING Corners during submapping has been assigned based on a combination of templates (fillets, chamfers, rounds and concentric rings) and the optimization approach (guarantee the 4-4g submapping constraint). Figure 2: An example of corner assignment # 8. Examples and Conclusion The overall sweeping algorithm is improved by improving specific important pieces, demonstrated their impacts in an united implementation. Figure 4: Sweeping for Inlet reactor model # REFERENCES - [1] S. Cai and T. J. Tautges. Surface mesh generation based on imprinting of s-t edge patches. *Procedia Engineering*, 82:325–337, 2014. - [2] S. Cai and T. J. Tautges. Robust one-to-one sweeping with harmonic st mappings and cages. *Procedings of the 22nd International Meshing Roundtable*, pages 1–18, 2013. - [3] S. Cai and T. J. Tautges. Optimizing corner assignment of submap surfaces. *Procedings of the 24nd International Meshing Roundtable*, 2015. #### FUTURE RESEARCH - Idealized model creation. - Incorporate geometric constraints in the sweepability problem. - Interior node interpolation on curved sur- faces by submapping. • Parallel meshing: chains of linking surfaces, mesh mapping between s/t surfaces, interior node interpolation inside volumes.